A F F T C Ryan Termath, Science and Teacher Researcher (STAR) Program, CAL POLY SAN LUIS OBISPO Jason Lechniak, and Keerti Bhamidipati AIR FORCE FLIGHT TEST CENTER EDWARDS AFB, CA **JULY 2011** Approved for public release A: distribution is unlimited. AIR FORCE FLIGHT TEST CENTER EDWARDS AIR FORCE BASE, CALIFORNIA AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 26 07 2011 Poster June 2011-July 2011 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Can Wing Tip Vortices Be Accurately Simulated? N/A **5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER** N/A 6. AUTHOR(S) 5d. PROJECT NUMBER Ryan Termath, Science and Teacher Researcher (STAR) Program, Cal Poly San N/A 5e. TASK NUMBER Luis Obispo; Jason Lechniak, and Keerti Bhamidipati Air Force Flight Test Center N/A Edwards AFB, CA **5f. WORK UNIT NUMBER** 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER 812 TSS/ENTT AFFTC-PA-11316 307 E. Popson Ave. Edwards AFB, CA 93524 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Science and Teacher Researcher (STAR) Program N/A California Polytechnic State University San Louis Obispo, CA 93407-4000 11. SPONSOR/MONITOR'S REPORT NUMBER(S) N/A 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release A: distribution is unlimited. 13. SUPPLEMENTARY NOTES CA: Air Force Flight Test Center Edwards AFB CA CC: 012100 14. ABSTRACT Modeling and Simulation (M&S) computational fluid dynamics (CFD) techniques were used to better understand wing tip vortices about a Modeling and Simulation (M&S) computational fluid dynamics (CFD) techniques were used to better understand wing tip vortices about a wing section. The CFD results were compared to experimental wind tunnel data derived from the University of Iowa (Ref. 2). The experiment used Stereoscopic Particle Image Velocimetry (SPIV) to measure the flow field. The SPIV data from the experiment illustrates the vortex core development and behavior downstream of the trailing edge of the wing section. Three CFD simulations using various mesh sizes and time steps were completed and compared to the experimental results. Two dimensional plots of modeled local flow field velocity over freestream velocity were visualized using *VisIt*. *VisIt* is used to graphically represent the numerical results of the simulations. Once the M&S results were visualized, the approximate vortex core size and position were measured and compared to the experimental data. The results show that the larger meshes closer approximate the experimental data. Further refinement of the mesh sizes in future simulations are expected to improve the approximate numerical solutions from the simulations, which would allow for more accurate predictions of vortex formation and behavior. #### 15. SUBJECT TERMS Computational Fluid Dynamics, Wind Tunnel, Vortex, Stereoscopic Particle Image Velocimetry (SPIV), Wing, VisIt, Unstructured Grid, Modeling & Simulation, Aerodynamics, Flow Visualization, Numerical Investigation, Aero Suite | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | |---------------------------------|-----------------------------|---------------------------|----------------|------------|---| | Unclassified | | | OF ABSTRACT | OF PAGES | 412 TENG/EN (Tech Pubs) | | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE Unclassified | None | 114 | 19b. TELEPHONE NUMBER (include area code) 661-277-8615 | Ryan Termath, Jason Lechniak Modeling and Simulation (M&S) computational fluid dynamics (CFD) techniques were used to better understand wing tip vortices about a wing section. The CFD results were compared to experimental wind tunnel data derived from the University of Iowa (Ref. 2). The experiment used Stereoscopic Particle Image Velocimetry (SPIV) to measure the flow field. The SPIV data from the experiment illustrates the vortex core development and behavior downstream of the trailing edge of the wing section. Three CFD simulations using various mesh sizes and time steps were completed and compared to the experimental results. Two dimensional plots of modeled local flow field velocity over freestream velocity were visualized using *VisIt. VisIt* is used to graphically represent the numerical results of the simulations. Once the M&S results were visualized, the approximate vortex core size and position were measured and compared to the experimental data. The results show that the larger meshes closer approximate the experimental data. Further refinement of the mesh sizes in future simulations are expected to improve the approximate numerical solutions from the simulations, which would allow for more accurate predictions of vortex formation and behavior. Ryan Termath (rtermath@calpoly.edu)^a, Jason Lechniak^b ^aScience and Teacher Researcher (STAR) Program, Cal Poly San Luis Obispo ^bAir Force Flight Test Center, Edwards Air Force Base, CA #### Wingtip Vortices and the Rationale of This Project Wingtip vortices are the result of a pressure difference between the top and bottom of an aircraft wing or helicopter rotor moving through air. In military applications, wing tip vortices have adverse effects on towed vehicles and cause additional tail buffeting.² In commercial applications, winglets have been installed on passenger aircraft to minimize vortex formation and reduce lift-induced drag.² Visually, wingtip vortices can be thought of as a horizontal tornado (as shown in Figure 1), whose cross-sectional area increases with increasing downstream distance. Figure 1 – Visual Representation of Wingtip Vortices From a computational standpoint, modeling wingtip vortices has been a challenging area of study. It has only been in recent years that computational tools that better resolve and approximate wingtip vortices have been developed. This project sought to expand on gains made by using incrementally more computationally intensive simulations. Determination of the accuracy of the model wingtip vortices was accomplished by comparing simulation results to experimental data. #### **Methods** Numerical results of simulations sent to visualization program *VisIt* Figure 2 – Experimental Setup using StereoScopic Particle Image Velocimetry (SPIV) (Ref 2) Data from Iowa State University wind tunnel experiment compared to simulation. Ref 2 #### **Approximate Size and Location of Vortex Cores** From the 2D data collected, the vortex cores were approximated to be ellipses, and size and location were found and plotted for 4", 8", 12", 16" downstream of TE. #### Legend Purple = 4" downstream **Blue** = 8" downstream **Green** = 12" downstream **Red** = 16" downstream #### Discussion #### Instantaneous Velocity over Freestream Velocity with Equivalent SPIV Images - All three simulations and SPIV show a counterclockwise "curl" forming downstream of the right edge of the wing and from the color scale confirms an expected inverse relationship between vortex velocity and distance from the center (Ref 1). - The shapes of Sim3 and Sim7 more closely resemble that of SPIV for both downstream locations. - Sim7 shows more detail than Sim3 and is most like the SPIV plots, as at the 16" mark the plot clearly shows a defined vortex core separated from the horizontal "wash" of the wing. #### **Vortex Core Size and Location Approximation** As downstream distance from the trailing edge increases: - Sim0 only shows increase in vortex core area with no core displacement - Sim3 shows increasing change in area and a core displacement up and to the left. - Sim7 shows a change in area and a core displacement that approximately follows a concave down parabolic trajectory from right to left which, while exaggerated, resembles what is seen in the SPIV approximation. #### Conclusion - Simulated wingtip vortex development and behavior more closely resembles that of SPIV for finer and denser mesh sizes. The same can be said for vortex core area, and thus the size of the vortices can be approximated by future simulations using a mesh size at least that of Sim7. - Future work for the simulations need more accurately measured dimensions and coordinates of vortices in the 2D plane, as well as have more exact data from the SPIV experiments. With more accurate measurements there is a need to numerically verify the error of the simulations in comparison to SPIV data to make a better judgment about whether the simulations are reliable to use. - If the simulations for wingtip vortices are reliable, they can be used to make more efficient use of wind tunnel tests and aid in the design process of aircraft. #### Acknowledgements An additional thank you to the following people: *Russell Billings* at NASA DFRC for his role in my placement at Edwards AFB, and for investing time into our professional development as STAR interns. This material is based upon work supported by the S.D. Bechtel, Jr. Foundation and by the National Science Foundation under Grant No. 0952013 and Grant No. 0833353. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the S.D. Bechtel, Jr. Foundation or the National Science Foundation. #### References Ref 1: Abbott, I. H., & von Doenoff, A. E. (1959). Theory of Wing Sections - Including a Summary of Airfoil Data. Mineola: Dover Publications, Inc. *Ref* 2: Igarashi, H., Durbin, P. A., Ma, H., & Hu, H. (2010). *A Stereoscopic PIV Study of a Near-Field Wingtip Vortex*. Orlando: American Institute of Aeronautics and Astronautics, Inc. *Ref* 3: Stewart, R. (2002, October 2). *Wake Turbulence Commentary*. Retrieved July 16, 2011, from Robyn's Flying Start: http://www.flyingstart.ca/FlightTraining/PSTAR/7As.htm ## S. D. BECHTEL, JR. FOUNDATION STEPHEN BECHTEL FUND Ryan Termath (rtermath@calpoly.edu)^a, Jason Lechniak^b, Keerti Bhamidipati^b ^aScience and Teacher Researcher (STAR) Program, Cal Poly San Luis Obispo ^bAir Force Flight Test Center, Edwards Air Force Base, CA CSII The California State University ## Wingtip Vortices and the Rationale of This Project Wingtip vortices are the result of a pressure difference between the top and bottom of an aircraft wing or helicopter rotor moving through air. In military applications, wing tip vortices have adverse effects on towed vehicles and cause additional tail buffeting (Ref 2). In commercial applications, winglets have been installed on passenger aircraft to minimize vortex formation and reduce lift-induced drag (Ref 2). Visually, wingtip vortices can be thought of as a horizontal tornado (as shown in Figure 1), whose crosssectional area increases with increasing downstream distance. Figure 1 – Visual Representation of Wingtip Vortices (Ref 3) From a computational standpoint, modeling wingtip vortices has been a challenging area of study. It has only been in recent years that computational tools that better resolve and approximate wingtip vortices have been developed. This project sought to expand on gains made by using incrementally more computationally intensive simulations. Determination of the accuracy of the model wingtip vortices was accomplished by comparing simulation results to experimental data. ## Discussion Instantaneous Velocity over Freestream Velocity with Equivalent SPIV Images between vortex velocity and distance from the center (Ref 1). - All three simulations and SPIV show a counterclockwise "curl" forming downstream of the right edge of the wing and from the color scale confirms an expected inverse relationship - The shapes of Sim3 and Sim7 more closely resemble that of SPIV for both downstream locations. - Sim7 shows more detail than Sim3 and is most like the SPIV plots, as at the 16" mark the plot clearly shows a defined vortex core separated from the horizontal "wash" of the wing. Vortex Core Size and Location Approximation As downstream distance from the trailing edge increases: - Sim0 only shows increase in vortex core area with no core displacement - Sim3 shows increasing change in area and a core displacement up and to the left. - Sim7 shows a change in area and a core displacement that approximately follows a concave down parabolic trajectory from right to left which, while exaggerated, resembles what is seen in the SPIV approximation. ## Conclusion - Simulated wingtip vortex development and behavior more closely resembles that of SPIV for finer and denser mesh sizes. The same can be said for vortex core area, and thus the size of the vortices can be approximated by future simulations using a mesh size at least that of Sim7. - Future work for the simulations need more accurately measured dimensions and coordinates of vortices in the 2D plane, as well as have more exact data from the SPIV experiments. With more accurate measurements there is a need to numerically verify the error of the simulations in comparison to SPIV data to make a better judgment about whether the simulations are reliable to use. - If the simulations for wingtip vortices are reliable, they can be used to make more efficient use of wind tunnel tests and aid in the design process of aircraft. ## Legends ## Acknowledgements An additional thank you to Russell Billings at NASA DFRC for his role in my placement at Edwards AFB, and for investing time into our professional development as STAR interns. This material is based upon work supported by the S.D. Bechtel, Jr. Foundation and by the National Science Foundation under Grant No. 0952013 and Grant No. 0833353. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the S.D. Bechtel, Jr. Foundation or the National Science Foundation. ### References Ref 1: Abbott, I. H., & von Doenoff, A. E. (1959). Theory of Wing Sections - Including a Summary of Airfoil Data. Mineola: Dover Publications, Inc. Ref 2: Igarashi, H., Durbin, P. A., Ma, H., & Hu, H. (2010). A Stereoscopic PIV Study of a Near-Field Wingtip Vortex. Orlando: American Institute of Aeronautics and Astronautics, Inc. Ref 3: Stewart, R. (2002, October 2). Wake Turbulence Commentary. Retrieved July 16, 2011, from Robyn's Flying Start: http://www.flyingstart.ca/FlightTraining/PSTAR/7As.htm